international review of the red cross GENEVA INTERNATIONAL COMMITTEE OF THE RED CROSS FOUNDED IN 1863 #### INTERNATIONAL COMMITTEE OF THE RED CROSS - Mr. ERIC MARTIN, Doctor of Medicine, Honorary Professor of the University of Geneva, President (member since 1973) - Mr. JEAN PICTET, Doctor of Laws, Chairman of the Legal Commission, Associate Professor at the University of Geneva, Vice-President (1967) - Mr. HARALD HUBER, Doctor of Laws, Federal Court Judge, Vice-President (1969) - Mr. HANS BACHMANN, Doctor of Laws, Director of Finance of Winterthur (1958) - Mr. MAX PETITPIERRE, Doctor of Laws, former Swiss Federal Councillor (1961) - Mr. ADOLPHE GRAEDEL, former member of the Swiss National Council, former Secretary-General of the International Metal Workers Federation (1965) - Mrs. DENISE BINDSCHEDLER-ROBERT, Doctor of Laws, Professor at the Graduate Institute of International Studies, Geneva (1967) - Mr. MARCEL A. NAVILLE, Master of Arts, ICRC President from 1969 to 1973 (1967) - Mr. JACQUES F. DE ROUGEMONT, Doctor of Medicine (1967) - Mr. ROGER GALLOPIN, Doctor of Laws, former ICRC Director-General (1967) - Mr. WALDEMAR JUCKER, Doctor of Laws, Secretary, Union syndicale suisse (1967 - Mr. VICTOR H. UMBRICHT, Doctor of Laws, Managing Director (1970) - Mr. PIERRE MICHELI, Bachelor of Laws, former Ambassador (1971) - Mr. GILBERT ETIENNE, Professor at the Graduate Institute of International Studies and at the Institut d'études du développement, Geneva (1973) - Mr. ULRICH MIDDENDORP, Doctor of Medicine, head of surgical department of the Cantonal Hospital, Winterthur (1973) - Miss MARION ROTHENBACH, Master of Social Work (University of Michigan), Reader at the Ecole des Sciences sociales et politiques of the University of Lausanne (1973) - Mr. HANS PETER TSCHUDI, Doctor of Laws, former Swiss Federal Councillor (1973) - Mr. HENRY HUGUENIN, Bank Manager (1974) - Mr. GOTTFRIED DE SMIT, Managing Director (1974) Honorary members: Mr. JACQUES CHENEVIÈRE, Honorary Vice-President; Miss LUCIE ODIER, Honorary Vice-President; Messis. GUILLAUME BORDIER, PAUL CARRY, Mrs. MARGUERITE GAUTIER-VAN BERCHEM, Messis. SAMUEL A. GONARD, ÉDOUARD DE HALLER, RODOLFO OLGIATI, PAUL RUEGGER, DIETRICH SCHINDLER, FRÉDÉRIC SIORDET, ALFREDO VANNOTTI. #### EXECUTIVE BOARD Mr. ROGER GALLOPIN, President Mr. VICTOR H. UMBRICHT, Vice-President Mrs. DENISE BINDSCHEDLER-ROBERT Mr. GILBERT ETIENNE Dr. ULRICH MIDDENDORP Mr. JEAN PICTET Mr. GOTTFRIED DE SMIT Mr. PIERRE MICHELI, Deputy member # INTERNATIONAL REVIEW OF THE RED CROSS 451 ## **CONTENTS** **SEPTEMBER 1974 - No. 162** | which may cause unnecessary suffering or have indiscriminate effects | | |--|-------| | THE RED CROSS The International Committee in Cyprus | . 456 | | External activies: | | | Guinea Bissau - Khmer Republic - Middle East
Latin America | | | In Geneva | | | At Geneva University | . 471 | | Annual Report for 1973 | . 472 | | ICRC financial situation in 1973 | . 473 | | Dissemination of the Geneva Conventions: Colombia - Spain - Morocco | 103 | | Colombia Spain Mercece 1.1.1.1.1 | | | The Red Cross and welfare services in the housing estates | | | MISCELLANEOUS A note on N.I. Pirogov | 499 | | | | | BOOKS AND REVIEWS | 501 | ### FRENCH EDITION OF THE REVIEW The French edition of this Review is issued every month under the title of *Revue internationale de la Croix-Rouge*. It is, in principle, identical with the English edition and may be obtained under the same conditions. #### SUPPLEMENTS TO THE REVIEW SPANISH , GERMAN ## INTERNATIONAL REVIEW OF THE RED CROSS Pierre Boissier: Henry Dunant (II) — Conferencia de expertos gubernamentales sobre armas que pueden causar males superfluos o dañar sin discriminación — Llamamiento del CICR en favor de Chipre — Informe de actividad 1973 — Universidad de Ginebra. Pierre Boissier: Henry Dunant (II) — Tätigkeitsbericht 1973 — Appel des IKRK für Zypern — An der Universität Genf. The International Review is published each month by the International Committee of the Red Cross 17, avenue de la Paix, 1211 Geneva, Switzerland Postal Cheque No. 12-1767. Annual subscription: Sw. Fr. 30.— (\$10.—) Single copy Sw. Fr. 3.— (\$1.—) EDITOR: J.-G. LOSSIER The International Committee of the Red Cross assumes responsibility only for material over its own signature. # INTERNATIONAL COMMITTEE OF THE RED CROSS #### CONFERENCE OF GOVERNMENT EXPERTS ON WEAPONS WHICH MAY CAUSE UNNECESSARY SUFFERING OR HAVE INDISCRIMINATE EFFECTS In our June issue we published the text of a circular, dated 17 May 1974, relative to the Conference of Government Experts which will meet in Lucerne from 24 September to 18 October 1974. On 13 August, the ICRC sent the following second circular containing further information to all governments which had been invited to take part in the recent Diplomatic Conference on the reaffirmation and development of international humanitarian law applicable in armed conflicts. In its circular of 17 May 1974, the International Committee of the Red Cross invited all the Governments entitled to participate in the Diplomatic Conference on Humanitarian Law (Geneva, 20 February-29 March 1974) to nominate experts to take part in a Conference of Government Experts to study in depth the question of prohibition or restriction of the use of conventional weapons which may cause unnecessary suffering or have indiscriminate effects. The ICRC also asked the Governments that were invited to let it know in writing, before 31 July, whether or not they were in favour of the participation of experts nominated by the Provisional Revolutionary Government of South Vietnam or by other bodies which had not taken part in the Diplomatic Conference. Many Governments sent replies to the ICRC, either to announce the participation of their experts, or to decline the invitation, or, again, to state their willingness to send a financial contribution. At the expiry date, 75 Governments had expressed an opinion on the matter of the participation of experts nominated by the Provisional Revolutionary Government of South Vietnam or by other bodies. The ICRC has found that in a majority of replies the opinions expressed are against any change in the list of invitations; 30 Governments wished to include the Provisional Revolutionary Government of South Vietnam in the countries on the list of invitations, 36 were opposed and 9 expressly stated their abstention. No Government proposed inviting other bodies than the national liberation movements whose participation in the first session of the Diplomatic Conference had been accepted and who were invited accordingly to send experts. The ICRC, consequently, has decided not to amend article 2 of the rules of procedure of the Conference, 1 its composition having now been established definitely and irrevocably. In taking this decision, the ICRC would like to stress once again that the experts at this Conference will be expressing their own views and will not be speaking as plenipotentiaries committing their Governments in their statements. The ICRC is prepared to take over the duties of the Presidency, in the person of its Vice-President, Mr. Jean Pictet, who has previously presided over the 1971 and 1972 Conferences of Government ¹ Rule 2 ^{1.} The following shall take part in the Conference: ⁽a) the experts appointed by the Governments of the States invited to the first session of the Diplomatic Conference on the Reaffirmation and Development of International Humanitarian Law Applicable in Armed Conflicts (Geneva, 20 February-29 March 1974); ⁽b) experts appointed by the national liberation movements invited to the first session of the said Diplomatic Conference; ⁽c) representatives of the Secretary-General of the United Nations and of specialized agencies. ^{2.} A number of technical experts shall take part in the proceedings as advisers. ^{3.} In addition, some representatives of National Red Cross (Red Crescent, Red Lion and Sun) Societies and of non-governmental organizations shall follow the proceedings as observers. Experts, which were held before the Diplomatic Conference. The ICRC, taking into consideration the observations that were submitted to it, has introduced some amendments to the rules of procedure, which are communicated to the Governments in its revised form. The only change of any significance is in article 6: with a view to obtaining a balanced composition among the Presidency and members of the Conference Bureau, the number of vice-presidents has been increased from three to five. To date, voluntary contributions totalling about 355,000 Swiss francs have been remitted or pledged by twenty States, namely Australia, Austria, Belgium, Canada, Denmark, Finland, France, Germany (Federal Republic), Ghana, Iran, Iraq, Ireland, Luxembourg, Netherlands, New Zealand, Norway, Pakistan, Sweden, Switzerland, United Kingdom. Further contributions are expected and the ICRC wishes to express its thanks to all Governments contributing towards the Conference expenses, estimated to reach 500,000 Swiss francs. The ICRC requests all Governments that have not done so to communicate to it as soon as possible whether they have the intention to participate in the Conference; to state, in that case, how many experts they expect to send, and to return to the Congress Office at Lucerne the registration forms that had been attached to its circular of 17 May. Additional copies of the documents sent with the invitation are available and will be despatched on request. #### The International Committee in Cyprus Last month International Review gave a summary of the work being carried out in Cyprus by the Red Cross since the outbreak of hostilities, in order to provide protection and relief to the civilian population and prisoners, seek the missing and forward messages. As that account went only so far as the end of July, we continue here in chronological order the ICRC's action since the
beginning of August, starting with the first fortnight which ended with the renewed flare-up of fighting. Ι #### General situation ICRC delegates obtained a number of facilities enabling them to reach the populations in the zone controlled by the Turkish army and the Turkish communities in the south of the island. They were also given permission to visit prisoners detained by the Greek Cypriot forces and by the Turkish army and they escorted convoys of emergency supplies to populations in the two zones. In Turkey, where the Government again assured the ICRC of its intention to apply the Geneva Conventions and its willingness to grant all necessary facilities for humanitarian action, two delegates, one of them a doctor, visited 385 prisoners of war in Adana. The list of names and the capture cards of these prisoners were sent immediately to the Central Tracing Agency in Geneva. The ICRC's work has been facilitated, in some cases made possible, by the moral and material support of the Turkish Red Crescent and the Cyprus Red Cross. The Greek and Turkish populations are scattered over the island, making it difficult to move from place to place, and hampering the communications which the ICRC is trying to set up between its delegates and the inhabitants affected by the hostilities. The responsibilities devolving on the United Nations and the ICRC in Cyprus led to very close co-operation between the two institutions from the outset. At one point, the United Nations asked the ICRC to escort, under the Red Cross flag, the convoys usually accompanied by UN forces. #### Evacuation of casualties On 1 August, after delivering $5\frac{1}{2}$ tons of relief supplies to the island, the DC-6 aircraft chartered by the ICRC flew 28 severely burned casualties from Cyprus to Greece ¹. Two doctors and a delegate accompanied the patients, who were met in Athens by the Hellenic Red Cross and taken to a special burns unit. #### Repatriation One week later, on 8 August, the new head of the ICRC delegation in Cyprus, Mr. Laurent Marti, brought back from Turkey to Nicosia five prisoners released by the Turkish authorities. Among them were four wounded. In addition, on 11 August, sixteen Turkish Cypriot soldiers in Nicosia were released under ICRC auspices. #### Activities of the Tracing Agency From the beginning of the events in Cyprus, the Central Tracing Agency has been inundated with enquiries from families worried about the fate of their loved ones. The National Red Cross Societies too sent many enquiries to Geneva. By radio link at first, then by telex, the delegates on the spot are immediately informed of these enquiries. Lists of civilian and military prisoners from the Turkish Cypriot community have already been supplied by the authorities concerned. These detainees, numbering about 3,000, have been visited by ICRC delegates in Paphos, Limassol, Polis, Nicosia, Larnaca, Famagusta and Morphou. A Central Tracing Agency specialist was sent from Geneva to help the Turkish Red Crescent to organize a national information bureau in conformity with Article 122 of the Third Geneva Convention. With locally recruited staff, this bureau will carry out the traditional work of a national information bureau. ¹ Plate. #### Relief By August 5, the ICRC had received from the League, National Societies and various organizations gifts in kind—medicaments, blankets, tents, sheets, powdered milk, other foods and clothing to a value of more than a million Swiss francs. * * To sum up, between 20 July and 14 August, the ICRC initiatated the following activities in favour of the victims of the conflict: - (a) visits to prisoners of war and civilian detainees on both sides; - (b) the drawing up and forwarding of lists and capture cards for prisoners and detainees; - (c) forwarding of correspondence from prisoners and detainees; - (d) distribution of about 12,000 family message forms; - (e) 1,500 positive replies to inquiries for missing persons; - (f) distribution of material relief to wounded persons, detainees, displaced persons, and Greek Cypriot and Turkish Cypriot communities cut off in their villages. II Conditions changed when, on 14 August, fighting flared up again. #### Safety Zones The ICRC was particularly concerned for the safety of the civilians directly exposed to danger and on that same day the ICRC delegation designated three buildings as safety zones in Nicosia. The parties to the conflict gave their agreement ¹. #### Additional delegates On 16 August, in view of the new situation created by the advance of the Turkish armed forces and by the flight into the ¹ Plate #### THE INTERNATIONAL COMMITTEE IN CYPRUS In Nicosia, an ICRC delegate crosses the "green line". In Nicosia's Hilton Hotel, Red Cross flags are hastily improvised to indicate the neutral zone. Severely wounded men taken from Cyprus to Greece by the ICRC. in de Maria (n. 1905). D**ominio** de Carlos de Maria (n. 1905). An ICRC delegate helping a Greek Cypriot, stranded in a village in Turkish controlled territory, to fill in a civilian message form. In Nicosia, local Red Cross volunteers sorting clothing donated by National Societies and preparing parcels for displaced persons. Six Photos Vaterlaus/ICRC Greek zone of tens of thousands of refugees, the ICRC decided to double the number of its representatives in Cyprus. In the next few days they were increased to 40 persons. #### Family messages By 20 August, the Cyprus office of the Central Tracing Agency had distributed more than 20,000 family message forms to people who wished to receive news of their kin. ¹ #### Visits to military and civilian prisoners and internees These are continuing in both zones. #### Relief The stocks of relief supplies sent to Cyprus before the resumption of hostilities (about 130 tons of tents, blankets, camp beds, jerrycans, medical supplies, food, including baby food, etc.) meant that the ICRC was quickly able to start operations for displaced persons. On 21 August, one-third of the relief supplies had already been distributed. As part of this huge operation, ICRC delegates were able to visit all the villages and districts in the Limassol area where there were refugees. On 22 August, a DC-8 loaded with 20 tons of food (tinned meat and fish) provided by the German Red Cross (Federal Republic of Germany) left Hamburg for the British base at Akrotiri. The same day, a medical team of the Danish Red Cross flew to Cyprus. It was joined shortly by another from the Finnish Red Cross. By 26 August, large quantities of relief goods had reached Cyprus: 20 tons of foodstuffs (10 tons of milk and 10 tons of flour) donated to the ICRC by UNICEF. The aircraft chartered at Beirut by that organization also carried one ton of tinned food and 4,500 blankets (weighing five tons) which the ICRC had purchased in Beirut. Also from Beirut, 45 tons of foodstuffs (dried vegetables, preserved meat and fish) were shipped to Limassol. In addition, 33 tons of preserved foods, dried vegetables and baby food, and two vehicles donated by the German Red Cross (Federal Republic) had been delivered to Cyprus. ¹ Plate #### Appeal to Governments and National Societies As just described, the International Committee has in the course of recent weeks set up large-scale humanitarian operations for the civilian and military victims of the conflict. Visits to prisoners of war and civilian internees, the drawing up and forwarding of lists of names and capture cards, the distribution of correspondence from prisoners and detainees, the search for missing persons, the transfer of wounded, are among the priorities of the 40 ICRC delegates now in Cyprus, assisted by numerous local workers. In addition, since the resumption of hostilities in mid-August, urgent measures have been begun to bring relief to some 200,000 civilians driven from their homes or isolated in their villages as a result of events. The overall relief requirements and the traditional tasks of the ICRC have now been estimated as costing almost 12 million Swiss francs, of which 4 million represent the operational and logistic costs. The ICRC has again appealed to Governments and to National Red Cross Societies for the support necessary to enable it to meet immediate needs until other bodies, especially the United Nations High Commissioner for Refugees, can take over. The appeal was repeated on 26 August 1974 by Mr. Roger Gallopin, President of the Executive Council of the ICRC, at a meeting attended by about 25 government representatives. #### An eye-witness account Miss F. Bory, ICRC press attachée, was present when the Hilton Hotel in Nicosia, where a thousand persons took refuge, was declared a neutralized zone. In the following article, she describes some of the aspects of this operation. The sound of aircraft, then a dull explosion: Nicosia wakes with a start to an air raid by the Turkish armed forces. It is 5 o'clock in the morning. For the ICRC delegates, the most urgent need is to protect the civilian population by creating neutral zones which must at all cost be kept out of the fighting and which can be notified as such to all the authorities concerned. The first of these zones is established in the Hilton Hotel. This building has several advantages in such circumstances: 158 bedrooms with the corresponding services, to meet the needs of civilians forced to flee their homes, and large public rooms where people can settle in with the few belongings they have been able to snatch up. Finally, the Hilton stands in the highest part of the town, and is easily identifiable by the Turkish air force, whose raids are more and more frequent. The other two zones are the Hotel Cleopatra, where some of the ICRC delegates have their headquarters, and on the other side of the street, the clinic of Dr. Kibis, which may prove invaluable in providing medical care for some of the refugees. ICRC headquarters in Geneva is immediately informed of the creation of these three zones, so
that it may obtain all the necessary guarantees from the Governments. The President of Cyprus, Mr. Clerides, states that he has noted the Red Cross action and has given orders that all military personnel and installations must be removed from the zones in question and from adjacent areas. The authorities in Ankara assure the ICRC that the safety zone will be respected by the Turkish army. At 6.30 a.m., a group of delegates arrives at the Hilton, already full of families. In the hall, suitcases and bundles pile up; people mill about. In the basement, several hundred people, most of them Cypriots, sit in suffocating heat. Doctors and others offer their services to provide medical attention. In the laundry, women sew sheets together to make huge flags on which the red cross is to be painted. Just after 9 o'clock bombs are dropped all round the hotel. We go up to the roof to fix the flags, over 4 yards in length and in breadth. We hang several down the façades of the building and spread one on the roof itself. The raid goes on all round us for some time, then moves farther away. #### EXTERNAL ACTIVITIES #### Guinea Bissau On 31 July an ICRC delegate and a doctor-delegate visited, on the Ilha das Galinhas, 33 members of the PAIGC (African Party for the Independence of Guinea and Cape Verde) to whom the Portuguese Government had granted prisoner-of-war status. The following day, the delegates went to see a sick prisoner being treated at the hospital in Bissau. #### Khmer Republic Continuing their visits to places of detention, the ICRC delegates in the Khmer Republic went on 10 and 11 July to the Kompong-Cham and Svay-Rieng prisons and to the cells of the National Police at Phnom Penh. In the three places of detention, they saw nearly 200 detainees. #### Middle East #### Student travel Several thousand Palestinian students registered with Egyptian universities have returned under ICRC auspices to Gaza and the Sinai for their summer vacation with their families. From 10 July to 5 August, in thirteen operations in the middle of the United Nations buffer zone on the Qantara road, 3,145 students returned to the occupied territories. A similar operation took place on the Golan Heights on 15 July when ICRC delegates sponsored the transfer towards Gaza of 85 Palestinian students registered at Syrian universities. #### Family reuniting On 31 July a family reuniting operation took place under ICRC auspices on the Golan Heights. Twenty-six persons returned to the occupied territory and a ten-year-old child was repatriated to Syria. #### Latin America #### Delegate-general's mission Mr. S. Nessi, ICRC delegate-general for Latin America, went on 22 July to Brazil, where he discussed with Admiral Beauclair, President of the Brazilian Red Cross, the question of ICRC activities in Brazil, in particular visits to places of detention. In Paraguay, Mr. Nessi had talks with National Society leaders on the Tenth Inter-American Red Cross Conference which is to be held at Asunción next November and to which the ICRC has been invited to send delegates. In Argentina he conferred with the National Society's new President, Mr. Weihmuller, and with its other officials on the National Society's situation and ways and means of increasing co-operation between the Society and the ICRC. After visiting Chile, the delegate-general went to Peru, meeting in Lima the members of the Commission for the Re-organization of the Peruvian Red Cross. The Commission was recently set up by the Government and one of its tasks is to draw up the Society's new statutes. #### Chile The ICRC delegate-general for Latin America was in Santiago from 28 July to 6 August. He met the new Ministers of Justice and of the Interior and conversed with them about the continuation of ICRC operations in Chile. He had talks also with members of the Chilean Red Cross Executive Committee regarding co-operation between the National Society and the ICRC. The latter recently sent to Santiago one hundred red cross first-aid kits for the Junior Red Cross. Mr. Nessi had a number of working sessions with the fourteen members of the ICRC delegation in Chile. Since 20 June, when visits to places of detention were resumed, ICRC activities have been proceeding normally. The following figures give an idea of what is being done: | Visits carried out from 20 June to 20 August | 39 | |---|-------------| | Places of detention visited | 35 | | Political detainees visited | 3029 | | Value of relief supplies distributed in July to | | | detainees (medicaments, mattresses, blankets, | | | tools, etc.) | US\$ 10,000 | | Value of relief supplies distributed in July to | | | 3000 families of detainees | US\$ 18,000 | | | | In August, relief distributions continued at about the same rate. #### IN GENEVA #### At Geneva University In 1965, we announced Mr. Jean Pictet's appointment as reader in international humanitarian law, and added that the University of Geneva was one of the first seats of higher learning to include that subject in its programme. Various universities have since then introduced chairs or at least held seminars in this field. Moreover, the study of the Geneva Conventions is now part of the courses on international law in a number of countries. For the past ten years, Mr. Pictet has taught at the University of Geneva a subject of great importance to the ICRC, which therefore welcomes the news that the Geneva Council of State has appointed Mr. Pictet associate professor in the University's Faculty of Law, where he will continue to teach international humanitarian law. #### ANNUAL REPORT FOR 1973 The International Committee of the Red Cross has issued its Annual Report for 1973, in which it describes the work accomplished by its delegates in the field and its efforts in the sphere of international humanitarian law ¹. The Report also contains an outline of the ICRC's financial situation. The many-sided and numerous activities referred to in the Report have been for the most part mentioned previously in *International Review* and we shall only confine ourselves here to reminding our readers that in 1973, ICRC delegates carried out 723 visits to 375 camps and places of detention scattered in 37 countries throughout the world. They saw in those places 120,000 prisoners of war and 160,000 civilian internees and political detainees. Sixteen million family messages were handled by the Central Tracing Agency and 4,600 tons of relief supplies were distributed in 67 countries. The Report gives an account, too, of the work carried out in the legal field, of the ICRC's efforts for the ever-increasing dissemination of the Geneva Conventions, and of the steps it has taken to ensure continuous relations with the various Red Cross institutions and international organizations. Concerning the development of international humanitarian law applicable in armed conflicts, the ICRC applied itself to drawing up two draft Protocols additional to the 1949 Geneva Conventions, which were to constitute the basic texts for discussion by the 1974 Diplomatic Conference. To this end, the ICRC organized several meetings of experts. The Annual Report includes summaries of both these draft Protocols, one concerning the protection of victims of international armed conflicts and the other the protection of victims of non-international armed conflicts. ¹ Annual Report 1973, ICRC, Geneva, 1973, 114 pages. The Report, issued in English, French, German and Spanish, may be obtained from the ICRC, price Sw. Fr. 12.—. #### **ICRC FINANCIAL SITUATION IN 1973** #### STATEMENT OF INCOME AND EXPENDITURE The Statement of Income and Expenditure for 1973 (Table II) shows an excess of income over expenditure, indicating that for the third successive year the balance between the expenses and receipts of the ICRC's permanent structure has been maintained. #### Expenditure Substantial cuts in expenditure were made during the year under review. Some of these were the result of measures taken since separate budgets were introduced in 1971 for each department, thus making it easier to exercise greater control over the expenses. Other reductions on the expenditure side proceed from the transfer, as from October 1973, of Middle East action expenses to the occasional structure as a special budget was prepared for this particular action at the time when hostilities flared up again in that sector. #### Income As a result of contributions received in respect of operations in the Middle East (from October 1973) and Indo-China (covered by IOG), falling under those specific ICRC activities financed by the occasional structure, the ICRC had at its disposal relatively large amounts of cash, the short-term investment of which proved to be particularly profitable towards the end of 1973, as rates of interest for one-month bills often exceeded 10 per cent. #### INTERNATIONAL COMMITTEE The income of the ICRC's own funds was further enhanced by several donations, including one for the sum of 150,000 francs. Consequently, overall income has shown a significant increase, as compared with budgeted estimates based on the results of past years. To summarize, the Income and Expenditure Account finally showed a deficit of 48,292 francs, instead of the deficit of 1,822,957 francs estimated in the 1973 budget in respect of the permanent structure. This deficit was absorbed in the general profit and loss account, leaving a profit of 4,393 francs for 1973. #### ANALYSIS OF BALANCE SHEET Figures relating to the IOG account are shown separately in the balance sheet (*Table I*). As IOG action was conducted jointly by the ICRC and the League of Red Cross Societies, the items relating to IOG do not form part of the assets and liabilities of the ICRC. In Table I, therefore, the comparison between the 1973 figures and those of the 1972 balance sheet should be made in respect of the figures appearing in the third column, after deduction
of the amounts relating to IOG operations. The balance sheet as at 31 December 1973, like that of the previous year, gives a healthy picture of the financial situation. It does not contain any commitments, such as "expenses of operations still to be covered", and there are no pledges or charges attached to any of the assets. #### OTHER TABLES Table III: Comparative figures for 1974 estimates and the two previous years have been established on the same pattern as in the table drawn up until the end of 1973, in order to make it easier to draw comparisons. A new organization chart of the ICRC has been introduced in 1974. The basis on which subsequent comparisons will be made will therefore have to be modified and adapted to a different subdivision of expenses as a consequence of the revised chart. Tables IV and V: These tables contain names of governments and National Red Cross Societies which contributed to the financing of the permanent structure of the ICRC for 1973. #### **AUDITORS' REPORT** The accounts of the ICRC have been audited as in former years by the *Société fiduciaire romande* OFOR S.A., a member of the Chambre suisse des Sociétés fiduciaires et des experts comptables, while IOG accounts have been audited by the London firm of Peat, Marwick and Mitchell, under an agreement entered into by the ICRC and the League of Red Cross Societies. The report issued by the Société fiduciaire romande OFOR S.A. may be found, reproduced in full, at the end of this Annual Report. #### FINAL REMARK The year's accounts have been closed without a deficit: but the same thing will not happen in 1974, for which a loss of 2 millions is expected. The difficulty for an institution such as the ICRC is not only in the balancing of its budget for its permanent structure; it must be able to meet at a moment's notice the need for action on a large scale. At such times, the institution must appeal for commensurate aid to governments and National Red Cross Societies, as in the case of ICRC action in the Middle East. The ICRC has practically no reserves; the development of its operations demands a healthy financial situation and balanced budgets, and it is not without apprehension that, in spite of all its efforts to economize, it anticipates a period of deficits which will compel it to cut its programme. The Red Cross message must be uncompromising and clearly heard in a world of violence. It is inconceivable that, for lack of funds, the ICRC should fail those who look to it for help. #### Balance sheet as at | | | (In th | ousands of Sw | iss francs, with | |---|--------------------------|----------------|-------------------------|-------------------------| | | | 1973 | | 1972 | | ASSETS | Total | IOG
Action | ICRC | ICRC | | CASH | 4,353 | 1,647 | 2,706 | 4,571 | | OTHER CURRENT ASSETS | | | | | | Securities (market price) Other investments Accounts receivable | 3,357
13,365
6,770 | 6,883
4,345 | 3,357
6,482
2,425 | 3,574
4,448
3,815 | | Accruals and prepaid expenses ICRC-IOG accounts | 184 | 18
(136) | 166
136 | 700
— | | FIVED ACCETS | 23,676 | 11,110 | 12,566 | 12,537 | | FIXED ASSETS — Buildings | 248
86
349 | | 248
86
349 | 103
347 | | ADVANCES TO DELEGATIONS | 683
2,564 | 1,444 | 1,120 | 450
841 | | | | | | | | BALANCE SHEET TOTALS | 31,276 | 14,201 | 17,075 | 18,399 | | FUNDS IN TRUST | | | | | | Debtors | 12
1,060 | | 12
1,060 |
611 | | | 1,072 | _ | 1,072 | 611 | #### **31 December 1973** TABLE I | comparative figures for 1972) | | | | | |---|---------------|---------------|--------------|----------------| | LIADU ITIEC | | 1973 | | 1972 | | LIABILITIES | Total | IOG
Action | ICRC | ICRC | | SHORT-TERM LIABILITIES | | | | | | Accounts payable Accrued liabilities | 2,182
384 | 524
— | 1,658
384 | 2,783
377 | | • | 2,566 | 524 | 2,042 | 3,160 | | SUNDRY PROVISIONS | 1,510 | | 1,510 | 2,076 | | FUND FOR CURRENT
OPERATIONS | | | | | | — Reserve | 813
20,308 | 13,677 | 813
6,631 | 1,024
5,164 | | i | 21,121 | 13,677 | 7,444 | 6,188 | | CAPITAL RESERVE FUNDS | | | · · · | | | — General reserve | 664 | _ | 664 | 648 | | Special reserve | 411 | _ | 411 | 1,311 | | iture | 4 | | 4 | 16 | | | 1,079 | _ | 1,079 | 1,975 | | Reserve in case of widespread conflict | 5,000 | _ | 5,000 | 5,000 | | İ | 6,079 | _ | 6,079 | 6,975 | | BALANCE SHEET TOTALS | 31,276 | 14,201 | 17,075 | 18,399 | | | | | | | | FUNDS IN TRUST | 1,072 | | 1,072 | 611 | ## Summary statement of income and expenditure In Swiss | | Permanent | Temporary | T-4-1 | Occasional | |--|--|--|--|-----------------------------------| | EXPENDITURE for activities by: | structure | structure | Total | structure | | COMMITTEE, SECRETARIAT OF THE PRESIDENCY | 1,034,769 | | 1,034,769 | | | SECRETARY-GENERAL | 188,734 | | 188,734 | | | DEPARTMENT OF PRINCIPLES AND LAW | | | | | | Management, Memorialist and In-
ternational Review | 624,634 | | 624,634 | | | Delegates to international organ-
izations | 171,893
581,777 | 260,308 | 171,893
842,085 | | | Documentation and Dissemination Division | 721,696 | | 721,696 | | | | 2,100,000 | 260,308 | 2,360,308 | | | OPERATIONS DEPARTMENT Management, Logistics, Delegation Servicing, I.T.S. Europe and North America | 1,291,237
193,611
487,864
866,979
393,855
566,819 | 3,267
3,942
397,316
1,118,876
1,934,317
158,630 | 1,294,504
197,553
885,180
1,985,855
2,328,172
725,449 | 6,601,560
1,495,656
488,022 | | Latin America 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 3,800,365 | 3,616,348 | 7,416,713 | 8,585,238 | | CENTRAL TRACING AGENCY . | 1,038,959 | | 1,038,959 | | | OTHER DIVISIONS Press and Information Division Personnel | 937,883
587,760 | | 937,883
587,760 | | | Division | 3,637,686 | 83,827 | 3,721,513 | | | | 5,163,329 | 83,827 | 5,247,156 | | | COST OF ACTIVITIES | 13,326,156 | 3,960,483 | 17,286,639 | 8,585,238 | | OTHER EXPENDITURE Cost of organizing public collection in Switzerland | 162,339
150,000 | | 162,339
150,000 | | | less 1972/1973
budget allocation 400,000 | 800,404 | | 800,404 | | | General organizational study Exhibition completely written off . | 50,000
200,000 | | 50,000
200,000 | | | Miscellaneous expenses Cost of "School textbook", print- | 122,206 | l | 122,206 | | | ing, etc | 225,134 | | 225,134 | ľ | | | 1,710,083 | | 1,710,083 | | | TOTAL | 15,036,239 | 3,960,483 | 18,996,722 | 8,585,238 | | Excess income: — transferred to general reserve. — carried forward to 1974 | 4,393 | 464,290 | 4,393
464,290 | 1,884,043 | | — excess income carried forward | 45.040.620 | 4 494 779 | 19.465.405 | 10.469.281 | | TOTAL | 15,040,632 | 4,424,773 | 19,409,409 | 10,409,201 | | | | • | | | ## of departments and structures in 1973 TABLE II francs | | Permanent | Temporary | Total | Occasional | |---|--------------------|-----------|-------------------------------------|-------------------------------| | INCOME | structure | structure | | structure | | CONTRIBUTIONS FROM GOVERNMENTS | | | | | | — annual — complementary from Swiss Gov- | 9,692,055 | 5,191,773 | 9,692,055
5,191,773 ¹ | | | ernment | 900,000 | 3,191,773 | 900,000 | | | extraordinary from two govern-
ments | 335,000 | | 335,000 ² | | | CONTRIBUTIONS FROM
NATIONAL SOCIETIES | 928,910 | į | 928,910 | | | — annual | 1 ' | | 380,647 | | | PRIVATE CONTRIBUTIONS | 380,647 | | 380,047 | | | OTHER DONATIONS AND
LEGACIES | 345,193 | | 345,193 | | | REVENUE FROM INVESTMENTS | 1,123,303 | | 1,123,303 | | | OTHER INCOME — To finance School Textbook . — Net appreciation of investments | 225,134
310,390 | | 225,134
310,390 | | | Annex II: subsidy for construction from State of Geneva | 800,000 | | 800,000 | | | FINANCING OF OCCASIONAL STRUCTURE India-Pakistan action — from Governments | | | | 2,020,216 | | from Swiss Government, complementary contribution from National Societies other sources | | (767,000) | (767,000) | 767,000
311,038
727,343 | | Currie Middle Feet option | | | | 3,825,597 | | Special Middle East action — from Governments — from National Societies — other sources | | | | 5,130,990
778,405
7,499 | | — Union Sources | | | | 5,916,894 | | Amazon action | | | | 726,790 | | To cover 1972 expenses To cover 1973 expenses Contributions received in | | | | | | 1973 4,999,332 Carried forward from 1972 | | - | | :
: | | 5,191,773 | | | | | | ² Abu Dhabi 325,000
Tunisla | | | | | | TOTAL | 15,040,632 | 4,424,773 | 19,465,405 | 10,469,281 | | | | | = | | ## Summary statement of income with comparative figures for 1972 | SECRETARY-GENERAL 748,196 1,034,769 1,113,250 | EXPENDITURE — for activities by: | 1972 | 1973 | Budget 1974 |
---|--|---|---|---| | DEPARTMENT OF PRINCIPLES AND LAW Management, Memorialist and International Review 150,778 171,893 235,930 236,930 244,085 721,750 342,085 721,750 725,750 | | 748,196 | 1,034,769 | 1,113,250 | | Management, Memorialist and International Review 2443,783 624,634 673,890 Delegates to international organizations 150,778 171,893 235,930 246,970 | SECRETARY-GENERAL | 229,805 | 188,734 | | | Management, Logistics, Delegation Servicing, I.T.S | Management, Memorialist and International Review Delegates to international organizations Legal Division Documentation and Dissemination Division | 150,778
648,570
632,557 | 171,893
842,085
721,696 | 235,930
721,750
756,540 | | OTHER DIVISIONS 913,962 937,883 891,830 Personnel 480,378 587,760 785,600 Finance and Administration Division 3,574,042 3,721,513 3,749,895 COST OF ACTIVITIES 17,083,460 17,286,639 18,559,470 OTHER EXPENDITURE 166,672 162,339 150,000 Cost of organizing public collection in Switzerland New installations: budget allocation 250,000 150,000 100,000 Construction of Annex II 809,404 50,000 100,000 Exhibition completely written off 250,000 200,000 200,000 Provision for future pension fund problems 756,128 397,534 Provision for salary increases tied to cost-of-living index 47,465 122,206 Sundry expenses 47,465 122,206 Cost of "School Textbook", printing, etc 47,465 122,206 TOTAL 19,253,972 18,996,722 19,159,470 RESULT: Excess income transferred to General Reserve 16,490 4,393 Excess income carried forward to 1973/1974 412,442 464,290 </td <td>Management, Logistics, Delegation Servicing, I.T.S</td> <td>449,276
810,112
2,769,164
2,833,715
486,526</td> <td>197,553
885,180
1,985,855
2,328,172
725,449</td> <td>309,340
921,385
1,790,100
3,167,195
688,510</td> | Management, Logistics, Delegation Servicing, I.T.S | 449,276
810,112
2,769,164
2,833,715
486,526 | 197,553
885,180
1,985,855
2,328,172
725,449 | 309,340
921,385
1,790,100
3,167,195
688,510 | | Press and Information Division | CENTRAL TRACING AGENCY | 796,456 | 1,038,959 | 1,239,060 | | OTHER EXPENDITURE Cost of organizing public collection in Switzerland New installations: budget allocation | Press and Information Division | 480,378
3,574,042 | 587,760
3,721,513 | 785,600
3,749,895 | | 166,672 | COST OF ACTIVITIES | 17,083,460 | 17,286,639 | 18,559,470 | | 100 | Cost of organizing public collection in Switzerland New installations: budget allocation Construction of Annex II General organizational study Exhibition completely written off Provision for future pension fund problems Deficit Second Conference of Experts | 250,000
150,000
756,128 | 150,000
800,404
50,000 | | | TOTAL | living index | 47,465
402,713 | | 350,000 | | RESULT: Excess income transferred to General Reserve . 16,490 4,393 Excess income carried forward to 1973/1974 | | 2,170,512 | 1,710,083 | 600,000 | | Excess income transferred to General Reserve . 16,490 4,393 Excess income carried forward to 1973/1974 | TOTAL | 19,253,972 | 18,996,722 | 19,159,470 | | TOTAL 19,682,904 19,465,405 19,159,470 | Excess
income transferred to General Reserve . | | | | | | TOTAL | 19,682,904 | 19,465,405 | 19,159,470 | ## and expenditure for 1973 and budget for 1974 #### TABLE III (Swiss francs) | INCOME | 1972 | 1973 | Budget 1974 | |--|-------------------------------------|--|---| | CONTRIBUTIONS FROM GOVERNMENTS — annual | 9,818,070
4,788,282
1,600,000 | 9,692,055
5,191,773
900,000
335,000 | 9,800,000
4,418,785 | | CONTRIBUTIONS FROM NATIONAL SOCIETIES — annual | 858,285 | 928,910 | 900,000 | | PRIVATE CONTRIBUTIONS | 338,090 | 380,647 | 375,000 | | OTHER DONATIONS AND LEGACIES | 162,625 | 345,193 | 165,000 | | REVENUE FROM INVESTMENTS | 958,711 | 1,123,303 | 439,000 | | OTHER INCOME — To finance School Textbook | 402,713
756,128 | 225,134
800,000
310,390 | , | | Profit share on insurance premiums COMPLEMENTARY CONTRIBUTION FROM SWISS GOVERNMENT In respect of India-Pakistan action (occasional structure) | | (767,000) | 502,390 | | RESULT: Budget deficit to be appropriated from General | | | 2 550 205 | | Reserve | 10 690 004 | 10 465 405 | 2,559,295
19,159,470 | | TOTAL | 19,682,904 | 19,465,405 | ======================================= | TABLE IV # Governments which contributed to the financing of the permanent structure of the ICRC for 1973 | COUNTRIES | In Swiss francs | | |------------------------------|-----------------|----------| | COUNTRIES | Received | Receivab | | Australia | _ | 94,60 | | Austria | 24,930 | | | Belgium | 2-1,000 | 15,80 | | Brazil | 1 = | 9,75 | | Bulgaria | | 6,00 | | Burma | 12,800 | 0,00 | | Cameroon | 3,800 | 1 = | | Canada | 3,000 | 97.50 | | | _ | 11,37 | | Chile | 10.090 | 11,37 | | Colombia | | _ | | Cyprus | 3,020 | | | Denmark | 79,050 | | | Ecuador | 1,350 | I | | Egypt, Arab Republic of | | 41,15 | | Finland | 37,595 | | | France | – | 126,00 | | German Democratic Republic | - | 5,00 | | Germany, Federal Republic of | 374,700 | | | Ghana | _ | 5,90 | | Greece | 27,410 | _ | | Guvana | 4,510 | l — | | Honduras | 3,150 | | | Hungary | 2,000 | _ | | Iceland | 2,500 | _ | | India | | 32,700 | | Indonesia | 15,000 | | | Iran | 30,000 | _ | | Ireland | 10,000 | | | Israel | 41,925 | | | Italy | 41,020 | 62,500 | | Ivory Coast | 3,160 | 02,000 | | Jamaica | 0,100 | 3,320 | | Japan | | 78,700 | | | | 20,100 | | Jordan | 25,060 | 20,100 | | Korea, Republic of | 25,000 | 50,000 | | Kuwait | 14,600 | 50,000 | | Lebanon | 14,000 | 16,250 | | Liberia | 15,000 | 10,230 | | Liechtenstein | | | | Luxembourg. | 4,000 | _ | | Malagasy Republic | 1,740 | 44.000 | | Malaysia | | 11,000 | | Malta | 2,525 | _ | | Mexico | 13,000 | | | Monaco | 4,780 | | | Morocco | - | 15,000 | | Nepal | 2,000 | _ | #### INTERNATIONAL COMMITTEE | AGUNTRIEC | In Swiss francs | | |--------------------------------|-----------------|-----------| | COUNTRIES | Received | Receivabl | | Netherlands | _ ` | 50,000 | | New Zealand | 37,715 | | | Norway | 32,760 | l — | | Philippines | | 30,000 | | Poland | 30.000 | - | | Portugal | 15,000 | _ | | Senegal | - | 2,000 | | Sierra Leone | 4,900 | | | South Africa | 36,045 | | | Spain | 14,500 | | | Sri Lanka | 3,630 | | | Sweden | | 140,000 | | Switzerland | 7,500,000 | | | Syrian Arab Republic | 11,000 | l — | | Tanzania | | 2,370 | | Thailand | 18,000 | <u></u> | | Tunisia | 2,000 | l – | | Turkey | - | l — | | Uganda | 2,085 | | | United Kingdom | 120,975 | | | United States of America | 157,500 | - | | Yugoslavia | 2,500 | | | Zaire | - | 9,750 | | • | 8,758,305 | 936,765 | | Settlements for previous years | (3,015) | _ | | | 8,755,290 | 936,765 | #### INTERNATIONAL COMMITTEE #### SETTLEMENTS FOR PREVIOUS YEARS | COUNTRIES | In Swiss
francs | |-------------------------|--------------------| | Belgium | 5,305 | | Egypt, Arab Republic of | (365) | | Belgium | (27,515) | | Guyana | 4,680 | | India | (9,680) | | Israel | (195) | | Ivory Coast | 3,160 | | Jamaica | 3,735 | | Korea, Republic of | (4,500) | | Malta | 2,630 | | Senegal | 1,195 | | Sweden | (755) | | Trinidad and Tobago | 1,570 | | Turkey | 1,615 | | Uganda | 2,085 | | Venezuela | 14,620 | | | (3,015) | #### NOTE: RESOLUTION NO. 11 OF THE DIPLOMATIC CONFERENCE OF GENEVA, 1949 Whereas the Geneva Conventions require the International Committee of the Red Cross to be ready at all times and in all circumstances to fulfil the humanitarian tasks entrusted to it by these Conventions, the Conference recognizes the necessity of providing regular financial support for the International Committee of the Red Cross. # National Red Cross Societies which contributed to the financing of the permanent structure of the International Committee of the Red Cross for 1973 | COUNTRIES | In Swis | In Swiss francs | | | | |------------------------------|----------|-----------------|--|--|--| | COURTRIES | Received | Receivable | | | | | Albania | 700 | _ | | | | | Australia | 47,620 | | | | | | Austria | | 14,000 | | | | | Belgium | 12.500 | | | | | | Botswana | | 1,625 | | | | | Bulgaria | 6,250 | | | | | | Burma | | 3,000 | | | | | Canada | 56,360 | 1 - | | | | | China, People's Republic of | 20,000 | l _ | | | | | Czechoslovakia | 3,000 | | | | | | Denmark | 0,000 | 4,000 | | | | | Dominican Republic | 3,200 | 7,000 | | | | | Ecuador | 3,200 | - | | | | | El Salvador | 1,995 | | | | | | | | | | | | | Ethiopia | 3,765 | - | | | | | <u>F</u> inland | 3,000 | 1 - | | | | | France | 52,715 | _ | | | | | German Democratic Republic | 6,000 | _ | | | | | Germany, Federal Republic of | 73,980 | _ | | | | | Greece | — | 14,000 | | | | | Guatemala | — | 1,625 | | | | | Haiti | 2,380 | l — | | | | | Honduras | 1,625 | | | | | | Hungary | 5,000 | l — | | | | | Iceland | 2,000 | i — | | | | | Indonesia | | 2,680 | | | | | Iran | 25.475 | | | | | | Irag | 5,540 | l <u> </u> | | | | | Ireland | 5,760 | l _ | | | | | Japan | 69,995 | l | | | | | Jordan | 00,000 | 2,720 | | | | | Korea, Republic of | 9,575 | | | | | | Lebanon | 4,650 | 1 = | | | | | Lesotho | 890 | I - | | | | | Luxembourg | 030 | 6,000 | | | | | | 3,500 | 0,000 | | | | | | 36,000 | - | | | | | | | - | | | | | New Zealand | 12,845 | - | | | | | Nicaragua | 3,590 | | | | | | Nigeria | | 2,700 | | | | | Pakistan | 5,315 | <u> </u> | | | | | Peru | | 4,250 | | | | | Philippines | — | 32,780 | | | | | Poland | 15,000 | l — | | | | | Portugal | 1 - | 1,000 | | | | | Romania | 14,620 | | | | | | Senegal | <u>-</u> | 2,000 | | | | | onoga. | ! | _,_, | | | | # INTERNATIONAL COMMITTEE | COUNTRIES | In Swi | ss francs | |---|--|--| | CODATRIES | Received | Receivabl | | South Africa Spain Sweden Syrian Arab Republic Thailand Trinidad and Tobago Tunisia Turkey Union of Soviet Socialist Republics United Kingdom United States of America Vietnam, Democratic Republic of Yugoslavia | 10,840
———————————————————————————————————— | 12,000
—————————————————————————————————— | | Settlements for previous years | 755,655
43,175
798,830 | 130,080 | ### SETTLEMENTS FOR PREVIOUS YEARS | COUNTRIES | | | | | | | | | | _ | | | ٠ | | | | Swiss franc | |---------------|--|--|--|--|---|---|--|--|--|---|--|--|---|--|---|--|-------------| | Denmark | | | | | _ | _ | | | | | | | | | | | 13,720 | | India | | | | | | | | | | | | | | | | | 1,145 | | Liechtenstein | | | | | | | | | | | | | | | | | (600) | | Luxembourg | | | | | | | | | | | | | | | | | 1,000 | | Malaysia | | | | | | | | | | | | | | | | | 3,015 | | Nicaragua . | | | | | | | | | | | | | | | , | | 3,590 | | Pakistan | | | | | | | | | | | | | | | | | 20,905 | | Tunisia | | | | | | | | | | | | | | | | | 400 | | | | | | | | | | | | | | | | | | | 43,175 | TABLE VI # Governments and National Red Cross Societies that have made cash contributions towards the financing of ICRC occasional structure operations in 1973 | Governments Abu Dhabi (United Arab Emirates) | India-
Pakistan-
Bangladesh
special action | Middle
East | A | |---|---|--------------------------------------|--------------------------| | | | special action | Amazon
special action | | Australia | 396,366 | 315,000
115,825
943
157,250 | 30,897 | | Denmark | 37,950 | 133,837 | 208,540 | | Japan | | 3,000,000
174,135
280,000 | | | Pakistan | 225,900
500,000
767,000 | 224 222 | | | United Kingdom United States of America | 860,000 | 324,000
630,000 | | | National Societies | 2,787,216 | 5,130,990 | 239,437 | | Australia | 17,854
80,100 | 10,268 | | | Canada | 30,000
90,244 | 50,000
110,095 | 14,397 | | Germany, Federal Republic of | | 125,250
36,500
1,575 | 114,350 | | Honduras | | 450
11.027 | | | Liechtenstein | | 7,000
3,000
7,120 | | | Netherlands | 20,090 | 72,375
22,000
10,000 | 67,200 | | Philippines | 750 | 4,725 | 12,306 | | South Africa | | 11,257
220,000 | 179,100
100,000 | | Thailand | 72,000 | 763
75,000 | | | | 311,038 | 778,405 | 487,353 | | Other contributions and sundry receipts U.N. High Commissioner for Refugees | 412,343
315,000 | 7,499 | | | , | 727,343 | 7,499 | | | | 3,825,597 | 5,916,894 | 726,790 | The special "International Red Cross Assistance" action in Indo-China, jointly carried out by the League of Red Cross Societies and the ICRC, will form the subject of a separate report. # **Special Fund for Current Operations** | | Swis | s francs |
---|-----------|------------| | SUMMARY OF MOVEMENTS IN 1973 | Expenses | Receipts | | 1. BALANCE CARRIED FORWARD FROM 31 DECEMBER 1972 | | 2,620,202 | | 2. RECEIPTS IN 1973 | | | | 2.1. Product of public collection in Switzerland 804,240 2.2. Allocation from Benedict Fund 431,750 2.3. Donations for specific actions 1,153,021 2.4. Other receipts 4,909 | | 2,393,920 | | 3. EXPENDITURE IN 1973 | | 5,014,122 | | 3.1. Purchases and forwarding of relief: | | | | Disburse- Commit-
ments ments | | | | — Europe | 74,478 | | | — Africa 341,990 106,248 | 448,238 | | | — Latin America 533,164 90,889 | 624,053 | | | — South-East Asia 754,208 145,898 | 900,106 | | | — Middle East 1,187,648 546,405 | 1,734,053 | | | - Sundry relief operations 4,421 144,705 | 149,126 | | | 2,848,696 1,081,358 | 3,930,054 | | | Storage costs, etc., of emergency stores 120,241 | 120,241 | | | 2,968,937 1,081,358 | 4,050,295 | | | — Lampropoulos Trust Fund | 151,409 | (4,201,704 | | · | .01,100 | | | AMOUNT AVAILABLE AT 31 DECEMBER 1973 | | 812,418 | | 4. AMOUNTS EARMARKED FOR SPECIAL ACTIONS AND PROGRAMMES | | | | 4.1. On-going actions in various zones 1,081,358 4.2. India-Pakistan-Bangladesh action | | 6,631,323 | | | | | | SPECIAL FUND FOR CURRENT OPERATIONS | | 7,443,741 | | | | | | | | | **TABLE VIII** # **Special Funds** # 1. FOUNDATION FOR THE INTERNATIONAL COMMITTEE OF THE RED CROSS # BALANCE SHEET AS AT 31 DECEMBER 1973 | ASSETS | | | LIABILITIES | | | | | | |---|----------------------------------|--|---------------------|----------------------------------|---|--|--|--| | Public securities: — Swiss Funds (market value Fr. 1,040,950.—) 1, — West German Funds (market value Fr. 83,490.—) Deposit with Swiss National Bank, Geneva Accounts receivable: Administration Fédérale des Contributions, Berne (prepaid tax to be refunded) | Sw.fr.
,130,000.—
90,800.— | Sw.fr. 1,220,800.— 48,922.27 15,030.— 1,284,752.27 | Inalienable capital | Sw.fr.
197,978.10
8,778.25 | Sw.fr.
1,028,252,52
206,756.35
1,235,008.87
49,743.40
1,284,752.27 | | | | | RECEIPTS | Sw.fr. | | | | | |--|--|--|--|--|--| | Income from securities | 57,024.75
3,450.— | | | | | | | 60,474.75 | | | | | | EXPENDITURE | | | | | | | Difference between purchase price and nominal value of securities purchased in 1973. Expenses on dealings in securities. Safekeeping charges Audit fees Sundry | 227. —
679.15
565. —
350. —
131.95 | | | | | | | 1,953.10 | | | | | | RESULT | | | | | | | Excess of receipts over expenditure | 58,521 65 | | | | | | STATUTORY ALLOCATION | | | | | | | Statutory allocation to inalienable reserve: 15% of net revenue (Art. 8 of the Statutes) Statutory allocation to the ICRC of balance of net revenue (Article 7 of the Statutes) | | | | | | | | 58,521.65 | | | | | ### 2. AUGUSTA FUND # BALANCE SHEET AS AT 31 DECEMBER 1973 | ASSETS | • | LIABILITIES | | |--|--|---|-------------------------------------| | Swiss and other Government securities Other Swiss securities | Sw.fr.
89,000.—
25,224.45 | Inalienable capital | Sw.fr.
100,000.—
75.75 | | | 114,224.45 | | 100,075.75 | | Less: Provision for price fluctuations (adjustment of value) | 18,269.45 | | | | Total market value of securities | 95,955.— | ICRC | | | Cash in banks | 7,114.15 | Florence Nightingale Medal Fund, current account | 1,850.75 | | Berne (tax paid in advance to be refunded) | 857.35 | Creditor (allocation still to be withdrawn) | 2,000.— | | | 103,926.50 | · | 103,926.50 | | | | | ==== | | RECEIPTS | | |--|----------------------------| | Income from securities | Sw.fr.
2,802.45
4.30 | | | 2,806.75 | | EXPENDITURE | | | Auditors' fees | 660.—
296.— | | | 956.— | | RESULT | | | Excess of receipts over expenditure in 1973 allocated to the Florence Nightingale Medal Fund, pursuant to resolution VI of the XXIst International Conference of the Red Cross in 1969 at Istanbul | 1,850.75 | #### 3. FLORENCE NIGHTINGALE MEDAL FUND # BALANCE SHEET AS AT 31 DECEMBER 1973 | ASSETS | Sw.fr. | LIABILITIES | Sw.fr. | |---|--|-------------|------------------------| | Swiss Government securities (market value Fr. 30,400.—) | 32,000.—
14,796.60
288.—
1,850.75 | Capital | 25,000. —
23,935.35 | | | 48,935.35 | | 48,935.35 | | RECEIPTS | Sw.fr.
960.— | | | | | | | |---|--------------------------------------|--|--|--|--|--|--| | Income from securities | | | | | | | | | | 2,810.75 | | | | | | | | EXPENDITURE | | | | | | | | | Cost of engraving medals | 1,178.—
1,008.—
215.—
36.50 | | | | | | | | | 2,437.50 | | | | | | | | RESULT | | | | | | | | | Excess of receipts over expenditure in 1973 | 373.25 | | | | | | | # 4. THE CLARE R. BENEDICT FUND # BALANCE SHEET AS AT 31 DECEMBER 1973 (expressed in US \$: appropriations of revenue not included) | ASSETS US \$ | LIABILITIES | us s | |--|--|--------------| | Securities (Market value \$1,067,526.—) 1,050,096.53
Cash in bank | Capital | | | | Receipts and Expenditure Account: balance for distribution | 63,070.11 | | 1,135,181.17 | • | 1,135,181.17 | | | | | | RECEIPTS | US S | | | | |---|-----------------------|--|--|--| | Income from securities | 62,979.83
4,616.44 | | | | | | 67,596.27 | | | | | EXPENDITURE | | | | | | Safekeeping charges, fees and other administrative expenses | 4,881.71 | | | | | RESULT . | | | | | | Excess of revenue over expenses in 1973 | 62,714.56 | | | | | BALANCE FOR DISTRIBUTION AS AT 31 DECEMBER 1973: | | | | | | Balance bt/fwd from 1972 | 355.55 | | | | | Excess revenue over expenses in 1973, as above | 62,714.56 | | | | | Balance for distribution as at 31 December 1973 | 63,070.11 | | | | # DISSEMINATION OF THE GENEVA CONVENTIONS #### COLOMBIA One of the ICRC's principal tasks is to promote, to the fullest possible extent, a better knowledge of the Geneva Conventions in all countries and among all sections of the population. Particular emphasis is placed on giving instruction, in this respect, to young people. It is, therefore, with great pleasure that we bring to the notice of our readers the introduction by the University of Santo Tomas in Bogotá of a course in international humanitarian law given at the Faculty of Law and Political Science by the dean himself. The syllabus is divided into several sections, to include, inter alia, the following subjects: elements of the Law of The Hague and of the Law of Geneva; development of humanitarian thought; the Red Cross Principles; an analytical approach to the four Geneva Conventions; the tasks of the Central Tracing Agency. That the teaching of international humanitarian law, which is being carried out in the universities of several different countries, has now been introduced also in Latin America is most welcome. #### **SPAIN** The Spanish Red Cross has just issued a booklet entitled "Principios y Convenios internacionales". It is attractively presented in colour and well illustrated. The booklet, which constitutes a most useful effort on the part of the National Society to disseminate the Red Cross Principles and the Geneva Conventions, is distributed to members of the armed forces. The subjects dealt with include the Geneva Conventions and their application, and the protection of prisoners of war and of the wounded and sick, today and in the past. The problem of providing relief on an international scale and the question of ever more powerful means of waging war threatening civilian populations are also mentioned. ### **MOROCCO** This year, the Moroccan Red Crescent Society took advantage of World Red Cross Day not only to illustrate by practical means the theme "Give blood—save life", but also to carry out a campaign for the "Dissemination of the Principles of the Red Cross and the Red Crescent", through the press and audio-visual media, with the co-operation of the Ministry of National Education. Lectures were given and posters illustrating the standardization of the dimensions of the red crescent emblem were distributed to schoolchildren and students. More than 20,000 copies of the textbook "The Red Crescent and My Country", in Arabic and French, were handed to headmasters and school teachers, who drew upon it to give on 8 May a lesson on the Red Crescent in all Moroccan schools. # THE RED CROSS AND WELFARE SERVICES IN THE HOUSING ESTATES The Vth Red Cross Seminar on Welfare Services, jointly held by the League of Red Cross Societies and the German Red Cross in the Federal Republic of Germany—at
the invitation of that Society-met in the vicinity of Bonn, in May 1973, to consider Red Cross Answers to People's Needs, particularly in New Housing Estates. Delegates from twenty European Societies—welfare officers, architects, psychologists and others—attended the meeting and continued the preceding Seminar's consideration of the future of Red Cross welfare services. This is a somewhat new field for the Red Cross, one that is continually being enlarged. Mr. Henrik Beer, Secretary General of the League, told the meeting, "we should not be afraid to innovate; we cannot be satisfied with the great role of pioneering which we had in the medical and social fields, but must be in the forefront when it comes to ideas, techniques, methodology and training". In the field of welfare services, there are a large number of tasks which National Societies should undertake if they want to follow the evolution of the community's needs. In various ways a town—such as we see it develop ceaselessly, often without any method or plan—poses some difficult problems. It is a living centre whose every activity is necessary to existence; yet those activities should be proportionate to what should continue to be a living community. Urbanization, linked as it has been with industrial development, is a far-reaching phenomenon, and one of the questions to which it gives rise is how welfare services such as those concerned with health and hygiene can adapt to an evolution which is profoundly changing the way of life of almost every European country. Overpopulation, poor housing conditions, dim- ¹ The report was published by the League of Red Cross Societies in English, French and Spanish. It summarizes the proceedings of the Seminar and reproduces the papers read. It can be obtained from the League's Social Welfare Unit. inishing green spaces, a growing number of accidents, traffic difficulties, air and water pollution, time lost in commuting, loneliness—these are evils from which few city dwellers are entirely free—The Red Cross should provide new programmes for them. Such programmes were, in fact, the subject of discussion and resolutions at the XXIInd International Conference of the Red Cross. The Seminar participants, who split into several working groups, were asked to consider four questions: - Are there new groups in need of help in the various countries? - What are their main needs? - What can the Red Cross offer in the different fields? - Can help be given in the traditional way, or is it necessary to change the forms and methods? The members of the working groups noted, in the first place, that migrant workers, families who had settled in entirely new surroundings, young married women who went out to work, the young left to their own devices, and the aged, were in special need of assistance. It was therefore necessary for National Societies to be in more immediate touch with the community and to increase their contacts with the members of that community and with the welfare services. Again, they should co-operate more closely with government services and competent private organizations. Specialized training would enable volunteers to bring their work more into line with that of professionals. In his opening address, Mr. Walter Bargatzky, President of the German Red Cross in the Federal Republic of Germany, described this as "a theme which was scarcely topical twenty years ago, whereas today exactly the opposite is true, in the sense that we may, alas, be tackling it too late". He added that the problem was one which concerned the Red Cross, for in the modern context the Red Cross must not only give first aid or assistance in the event of war or natural disasters. "It also has a social welfare task of equal importance, namely this assistance to the individual in his unseen, unspectacular but often just as painful daily need brought about by illness, poverty, the wheels of civilization, loss of individuality or quite simply through being forgotten." The captions of the papers read at the seminar show the wealth of documentary material compiled, but they also show the complexity of the subjects considered: economic growth, mixing of the population and urbanization; new groups of people who need help; new housing estates, new needs, new tasks; socio-psychological aspects; problems of town development from the technical and design points of view. In the ensuing discussions, all delegates voiced the opinion that the most effective role for the Red Cross would be to take action at a sufficiently early stage of new housing estate planning, and to submit detailed proposals to those responsible. Miss Monique Esnard, representing the League of Red Cross Societies, said that the League wanted to work with those involved and not merely for them. "We hope that—with the help of the introductory reports of our experts—we shall together not only become aware of the new problems facing the world in which we live, but also define—at least in broad outline—a procedure for solving them, with the participation of those involved." And that was the aim pursued by Seminar participants who, like Mr. René Bertrand, Head of the OECD National Account and Growth Studies Division, affirmed that "non-profit-making private bodies will of necessity continue to play an essential role in social welfare matters; for them it is a question of taking the initiative, of making relations with the underprivileged or those suffering from anguish in the modern world more humane. . . . There are very extensive openings for possible and even necessary interventions and there can never be enough workers in this sphere of action ". This shows that all were agreed that welfare work should play a more important part in the Red Cross, and that the Red Cross should have a say at the initial stage of planning rather than when it was already too late. It was also considered essential that the Red Cross, when considering those who were to be afforded relief, should bear in mind the constantly renewed plea that those concerned should contribute to bringing about the solutions suggested and the welfare work undertaken. Members shouldering heavy social responsibilities might find it hard to keep pace with rapid change without some urgent re-thinking about the existing programmes. Mrs. Beate Bremme, VicePresident of the German Red Cross in the Federal Republic of Germany, recalled this fact in her closing address: "The last week has been spent in attempting to find out whether the Red Cross has answers to give to people, particularly in new housing estates. From what I have seen and heard, contact between the delegates was soon established which facilitated good group work, even in this fairly short time. And contacts, as we all know, at times prove most useful. In this respect, it was especially welcome that representatives of the Youth Red Cross participated in this Seminar. In spite of the complexity of the problem and the short time available, some results have been achieved. These could be summarized as a general consensus in favour of the adoption both of a new style of work and of a new approach. Unless these can be found and achieved, the Red Cross Societies in the best humanitarian tradition will not be able to meet the growing demand of a society whose problems are mainly a result of our technical and over-industrialized age. The suggestions resulting from this week's work could be briefly summarized in two points: - 1. Preventive action on the part of Red Cross Societies—so that we are not too late. - 2. The realization and acceptance that unless the public is involved at the planning stages and is permitted to influence the decisions, it will not easily accept the help offered. In other words, we all agree that it has become essential for the Red Cross to re-think its role in order to be adequate in today's fast developing society." #### A NOTE ON N. I. PIROGOV In the Annales de droit international medical ¹, Dr. E. Evrard has contributed a paper on a work, published in 1849 and written by a Russian doctor, Nikolai Ivanovitch Pirogov, a contemporary of Florence Nightingale and Henry Dunant. By his pioneering work in military medicine and surgery and his concern with the amelioration of the condition of the wounded and sick in armies in the field, Pirogov stands out as a forerunner in the struggle for humanitarian rules that was to result in the signature of the First Geneva Convention and the founding of a Red Cross Society in Russia. *International Review* has already given in the past an account of the qualities this energetic and enterprising soul displayed as doctor and surgeon in caring for the large number of soldiers wounded in battle, in particular during the Crimean War. The publication in question, a general outline of which is given by Dr. Evrard, is in fact a medical report of more than 200 pages written by Pirogov on the completion of a mission which he carried out in 1847 as surgeon with a Russian expeditionary force in Dagestan. The campaign was directed against mountain tribes, led by the Imam Shamil, who were holding the high plateaux and valleys in the Caucasus. Pirogov took part in the siege of Salty, a village perched high on top of a rocky eminence and, during the days after it was stormed, dressed the wounds of friends and foes alike and operated on them using ether, a practice which had just been introduced in surgery. Dr. Evrard writes: "Several passages in Pirogov's report clearly and unmistakably establish that those of Shamil's partisans who were wounded and made prisoner at the siege of Salty were carried to the Russian ambulance tent, with the same consideration as was given to Russian soldiers, and that they were treated and operated upon there. Some were anaesthetized, despite the limited quantities of ether available, ¹ Commission médico-juridique, Monaco, No. 23. which might have justified the restriction of its use solely to the Russian
wounded In short, Pirogov's account testifies to the fact that the enemy wounded were cared for by him as well as by his military colleagues just the same as the Russians were. The rules in force in international armed conflicts where two national armies face each other were applied equally to rebel groups ..." Regarding the protection of the adversary's ambulances and medical personnel, it could be stated that there was none, and the idea of security to which Pirogov referred several times well shows that at the time ambulances and temporary hospitals were not recognized places of refuge on which protection had been conferred. The status and duties of military doctors and surgeons, too, were still not what they were to become some twenty years later. The author of this interesting study goes on to point out: ... We have just seen that Shamil's partisans did not have any medical personnel attached to their units as army doctors and that the Caucasian doctors were there only in their private capacity to care for any men wounded in combat. For the Russian military doctors, Pirogov does not spare his praise for they shared all the hardships and dangers of army life, lived in the forts with their batallion and offered medical assistance under enemy fire. "There is not one example of any of them in the Caucasus hesitating to move forward into danger," Pirogov wrote; "Indeed it often happened that they were wounded or killed while carrying out their duty, There was even the case of a doctor advancing at the head of a small detachment which, under his command, took a fortified position." Might not this doctor, leading troops in battle, constitute a kind of proof of the combatant status attached for half a century to the military doctors and nursing orderlies of that time? It might perhaps be venturesome to make that assertion only on the basis of a single example quoted by Pirogov, but its very mention, among the praises he lavished on the military doctors, confirms the notion that in that period there was no insistence on the "neutrality" of medical personnel, as there was to be after the Geneva Convention of 1864. # BOOKS AND REVIEWS # REFLECTIONS ON THE DEFINITION AND REPRESSION OF TERRORISM ¹ The Centre de droit international (Institut de Sociologie) of the Université libre of Brussels, and the Association belge des juristes démocrates, organized a colloquium which was held in Brussels on 19 and 20 March 1973. The President of Honour was Judge Henri Rolin, former President of the European Court of Human Rights, and the theme was "Reflections on the definition and repression of terrorism". An ICRC representative attended the colloquium. The Actes of the colloquium have just been published in the form of a large volume which includes: - the reports which had been submitted on the background (Mr. José Gotovitch) and the topicality (Mrs. P. Pierson-Mathy) of terrorism, aspects of terrorism in international law (Mr. Eric David) or its treatment before the twenty-seventh UN General Assembly (Mr. W. de Pauw), terrorism as viewed by Belgian law (Mrs. Renata Cochard) and by comparative law (Mr. Pierre Legros), and repressive measures (Professor Bart de Schutter); - the record of the discussions to which those reports gave rise; - the conclusions reached by the colloquium; - several appendices containing extracts of international law on terrorism; a work which retains all its topicality and which prompts new thoughts on a controversial subject. M. V. # JAMES E. BOND: "THE RULES OF RIOT—INTERNAL CONFLICT AND THE LAW OF WAR" 2 This is the title which James E. Bond, a teacher at the Washington and Lee Law School, has given his study of the rules which apply in civil war. ¹ Editions de l'Université de Bruxelles, Brussels, 1974, 292 pages. ² Princeton University Press, Princeton, New Jersey 08540, 280 pages. After considering the historical background, he analyses the problem as revealed by a number of recent armed conflicts. He then examines the work which is being undertaken to alleviate the plight of war victims. After a careful analysis of the common Article 3 of the Geneva Conventions, Mr. Bond explains the various new draft rules which have been drawn up with a view to their adoption by governments, mainly the work of the first and second sessions of the Conference of Government Experts convened in 1971 and 1972 by the ICRC, and the various drafts submitted to those meetings, in particular the proposals of the Canadian and US experts. Mr. Bond concludes that a new Convention is absolutely necessary. He stresses that any advances in protecting civilian population in international armed conflict and any restrictions on weapons and methods should automatically apply in internal conflict. This well documented book comes at a very opportune moment to explain to English-speaking jurists the humanitarian problems arising during armed conflict within the territory of a single State. C. P. # SLAWOMIR DABROWA: THE CIVILIAN POPULATION IN ARMED CONFLICTS. ¹ Dr. Slawomir Dabrowa, a director at the Department of International Relations in the Ministry of Foreign Affairs of the Government of the Polish People's Republic, has contributed actively to the work of the ICRC on the reaffirmation and development of international humanitarian law. Dr. Dabrowa was one of the experts delegated to represent his country at the Conference of Government Experts on the Reaffirmation and Development of International Humanitarian Law Applicable in Armed Conflicts (Geneva, 24 May—12 June 1971, 3 May—3 June 1972). At both sessions, he was Chairman of Commission III, set up to study the ¹ Wydawnictwo Ministerstwa Obrony Narodowej. question of the protection of the civilian population against dangers of hostilities, and was also present at the two Conferences of Red Cross Experts, held at The Hague (March 1971) and Vienna (March 1972). The keen attention which Dr. Dabrowa has always given to problems related to the protection of the civilian population has been crystallized in an important book entitled "The civilian population in armed conflicts", published in Warsaw in January 1974. This monograph, nearly 400 pages in length, is written in Polish, but includes a table of contents in English and French. Dr. Dabrowa examines all aspects of the protection of the civilian population: after reviewing in Part One the origins and legal bases of the protection of the civilian population, he goes on to discuss, in Part Two, the present legal status of the civilian population; Part Three is devoted to a study of development trends of the law of armed conflicts concerning the protection of the civilian population, based mainly on the work of the United Nations and the International Committee of the Red Cross in this field. D.B. # Hospital social worker by Carole M. Smith, Nursing Times, London, 14 March 1974. The care of a patient in hospital usually involves the integrated efforts of many members of the hospital staff—nurses, doctors, pathologists and other specialists whose functions are readily understood by their co-workers. The hospital social worker, however, is in rather an anomalous position. She does not contribute directly towards the acknowledged aims of the hospital team and there is often a lack of clarity about her role vis-à-vis the patient and her co-workers, within the hospital setting. This article is intended to make the situation a little clearer and perhaps broaden ideas about what the social worker can offer in terms of specialist help to the patient, and to help make diagnosis and treatment more effective. A brief description of the training for professional social work will explain our particular approach to the individual in hospital. Such training may be seen in terms of two major components: knowledge and technique. #### BOOKS AND REVIEWS The knowledge base may be further divided into two distinct but interrelated areas. First, we must have some understanding of the social context within which each individual leads his life, the nature of the community in which he lives, his family situation, employment, the distribution of resources, patterns of communication and social attitudes towards illness. All these will influence the degree to which a patient may find admission to hospital, treatment, and his discharge from hospital a problem causing anxiety. Second, we must know something about the psychological and emotional functioning of the individual. This involves knowledge about the development of the human personality, its strengths and weaknesses, its rational and irrational modes of working, its means of defending itself from overwhelming distress, and its response to abnormal and threatening situations, such as hospitalization. Technique is concerned with using this knowledge to understand and meet each individual's needs. We must be sensitive to what is not said as well as to what is said. Sometimes we must help a patient formulate the problems which are disturbing him because confusion and unhappiness may make them incomprehensible to him. All this adds up to expertise in perception, assessment, communication and sensitivity. Basically then, the social worker approaches the individual as a 'whole person'. This may sound trite, but it means that we interpret his hospitalization as part of an ongoing social and psychological existence, not as a separate experience which can be seen in isolation from the rest of the patient's life. # Malnutrition and Infection—a deadly combination, World Health, WHO, Geneva, February-March 1974 The control of infectious diseases by specific measures such as vaccination, or general action such as environmental improvement, has a favourable impact on a community's nutritional status. On the other hand, adequate food offers good protection against the more serious effects of communicable diseases, including even those against which we still have no accurate or easily usable weapons. For the
time being, an adequate diet is the most effective "vaccine" against most of the diarrhoeal, respiratory and other common infections. The slogan "Better Food for a Healthier World", chosen by WHO for World Health Day 1974, is more than apt so far as infectious diseases and many other conditions are concerned, since adequate food is necessary to enable man not only to bolster his defences against infection but also to achieve a satisfactory biological, psychological, social and economic life. We have made spectacular progress in the struggle against infectious diseases; it may be, however, that we have given too much thought to the enemy and have to some extent overlooked our own defences. Let us by all means make the fullest use of the weapons we have acquired, but let us not abandon our bastions or leave our rearguard weak and disorganized. Only with proper food and using the rich legacies of Pasteur, Koch, Lister and Fleming shall we be able to improve the general well-being of mankind. # Health regulations and international travel, E. Roelsgaard, WHO Chronicle, Geneva, June 1974 ... Attempts at achieving multilateral agreement on disease control date from 1851, when the rapid expansion of international trade and travel resulting from the advent of steam navigation and the great variety of quarantine practices led the French Government to convene, in Paris, the first of a long series of international conferences. The purpose of this conference was to work out an agreement between the various countries for the application of the best preventive measures against cholera, plague, and yellow fever, and to discuss the adoption of a uniform sanitary code to govern international traffic. It is noteworthy that at this time neither the etiology nor the mode of spread of the diseases under consideration was known. That smallpox was not among the diseases under consideration can be explained by the fact that it was so common in most of the countries concerned that no illusion about preventing its spread existed. In fact, smallpox was not internationally recognized as a pestilential disease" before the International Convention of 1926 came into force. A succession of further international conferences took place, in Paris in 1859, in Constantinople in 1866, in Vienna in 1874, in Washington in 1881, and in Rome in 1885. But it was in Venice in 1892 that, for the first time, a conference dealing with the sanitary control of international traffic drew up a convention that was approved by all the participating countries. This conference and the next two-in Dresden in 1893 and in Paris in 1894—were concerned only with cholera and resulted in new international regulations for its control. The last of the conferences to be held in the nineteenth century, in Venice in 1897, was concerned entirely with plague. In the Americas, the Pan American Sanitary Bureau was established in Washington, D.C., in 1902, and the Pan American Sanitary Convention was signed in 1905. In 1903 a conference that met in Paris adopted a resolution to establish an international health office and as a result the Office international d'Hygiène publique (OIHP) was set up by the Rome Agreement of 1907. After the First World War the permanent committee of the OIHP held a long series of meetings devoted to the preparation of a new and revised international sanitary convention, which was signed in Paris in 1926 by the representatives of 66 countries and subsequently ratified by 44. During the first half of the twentieth century there were a total of 13 conventions or arrangements of a diplomatic character relating to health control measures to be taken at frontiers. None of these conventions, however, ever completely superseded all its predecessors. The multiplicity of the obligations undertaken by States—some being party to certain of these diplomatic instruments but not to others—has always caused trouble and confusion in international traffic. The need to rewrite and codify the conventions was recognized at the second session of the Interim Commission of the World Health Organization in November 1946. The International Sanitary Regulations (1952) were subsequently adopted unanimously by the Fourth World Health Assembly on 25 May 1951 and came into force on 1 October 1952. The idea of conventions to prevent the international spread of certain diseases was conceived before the etiology and mode of spread of these diseases were known. Subsequently international sanitary conventions perpetuated themselves and their administration became excessively complicated. When the International Sanitary Regulations came into force, the concept of cordon sanitaire had been accepted as a matter of traditional political expediency and there had been few attempts to assess its real value in the light of modern knowledge of the epidemiology of the diseases concerned... # EXTRACT FROM THE STATUTES OF THE INTERNATIONAL COMMITTEE OF THE RED CROSS # ADOPTED 21 JUNE 1973 ### ART. 1. — International Committee of the Red Cross - 1. The International Committee of the Red Cross (ICRC), founded in Geneva in 1863 and formally recognized in the Geneva Conventions and by International Conferences of the Red Cross, shall be an independent organization having its own Statutes. - 2. It shall be a constituent part of the International Red Cross.¹ # ART. 2. — Legal Status As an association governed by Articles 60 and following of the Swiss Civil Code, the ICRC shall have legal personality. # ART. 3. — Headquarters and Emblem The headquarters of the ICRC shall be in Geneva. Its emblem shall be a red cross on a white ground. Its motto shall be *Inter arma caritas*, #### ART. 4. — Role - 1. The special role of the ICRC shall be: - (a) to maintain the fundamental principles of the Red Cross as proclaimed by the XXth International Conference of the Red Cross; - (b) to recognize any newly established or reconstituted National Red Cross Society which fulfils the conditions for recognition in force, and to notify other National Societies of such recognition; - (c) to undertake the tasks incumbent on it under the Geneva Conventions, to work for the faithful application of these Conventions and to take cognizance of any complaints regarding alleged breaches of the humanitarian Conventions: ¹ The International Red Cross comprises the National Red Cross Societies, the International Committee of the Red Cross and the League of Red Cross Societies. The term "National Red Cross Societies" includes the Red Crescent Societies and the Red Lion and Sun Society. - (d) to take action in its capacity as a neutral institution, especially in case of war, civil war or internal strife; to endeavour to ensure at all times that the military and civilian victims of such conflicts and of their direct results receive protection and assistance, and to serve, in humanitarian matters, as an intermediary between the parties; - (e) to ensure the operation of the Central Information Agencies provided for in the Geneva Conventions; - (f) to contribute, in view of such conflicts, to the preparation and development of medical personnel and medical equipment, in co-operation with the Red Cross organizations, the medical services of the armed forces, and other competent authorities; - (g) to work for the continual improvement of humanitarian international law and for the better understanding and diffusion of the Geneva Conventions and to prepare for their possible extension; - (h) to accept the mandates entrusted to it by the International Conferences of the Red Cross. - 2. The ICRC may also take any humanitarian initiative which comes within its role as a specifically neutral and independent institution and consider any question requiring examination by such an institution. # ART. 6 (first paragraph). - Membership of the ICRC The ICRC shall co-opt its members from among Swiss citizens. It shall comprise fifteen to twenty-five members. # THE GENEVA CONVENTIONS OF AUGUST 12, 1949 1 ### Some Publications | TI 6 6 1' 1 5 1 1 10 10 0 1 5 1 10 50 | Sw. Fr. | |---|---------------| | The Geneva Conventions of August 12, 1949. 2nd Ed. 1950. 245 pp. | 10.— | | Commentary published under the general editorship of Mr. J.Pictet, member of ICRC: | | | - Vol. 1: Geneva Convention for the Amelioration of the Condition of | | | the Wounded and Sick in Armed Forces in the Field — 466 pp. | | | bound | 45.— | | paper-back | 35 . — | | - Vol. 2: Geneva Convention for the Amelioration of the Condition of | | | Wounded, Sick and Shipwrecked Members of Armed Forces at Sea — 320 pp. | | | bound | 40 | | paper-back | 30.— | | Vol. 3: Geneva Convention relative to the Treatment of Prisoners of
War — 764 pp. | | | bound | 60.— | | paper-back | 50.— | | Vol. 4: Geneva Convention relative to the Protection of Civilian Persons in Time of War — 660 pp. | | | bound | 55. <i>—</i> | | paper-back | 45 | | Summary for Members of Armed Forces and the General | | | Public, 13 pp | 2.— | | Course of Five Lessons, 102 pp | 8,— | | Essential Provisions, 4 pp | 0.30 | | • • • | | | Soldier's Manual, 24 pp | 1.— | | Rights and Duties of Nurses under the Geneva Conventions of August 12, 1949 — 45 pp | 2.— | | (for orders exceeding 100 copies, Sw.Fr. 1.— per copy) | | | * | | | t C IB IO attantibulis On and an Obstation | | | nternational Red Cross Handbook ² . Conventions—Statutes and Regulations—Resolutions of the International Conference of the Red Cross and of the Board of Governors of the | | | League of Red Cross Societies, 11th ed. 1971; 8vo, 607 pp | 40.— | ¹ These publications and the full list of ICRC publications may be obtained from the ICRC Documentation Department, 7 avenue de la Paix, CH-1211 Geneva. $^{^2}$ This joint publication can be obtained at
the above address or from the League of Red Cross Societies, Case postale 2099, CH-1211 Geneva 19. # THE ONLY 747s FLYING EAST AIR-INDIA Boeing 747s fly to New York from Paris, Frankfurt, Rome and London with very convenient connections from Geneva. Like other airlines. But unlike others, AIR-INDIA are the first to operate BOEING 747 FLIGHTS to the EAST. AIR-INDIA give passengers their first ever chance to fly eastwards on a Boeing 747 aircraft. Geneva, 7, Chantepoulet, Phone (022) 32 06 60 ┪O NATURALLY AN airline from a little country like Swissair confines itself to 79 destinations. Forty of those are in Europe, which after all means only the fourth closestmeshed European network. True, Swissair flies several times daily from Europe to North America, but it hasn't managed anything bigger than a Douglas DC-10-30 or a Boeing 747 B yet. And the handful of African cities (17, to be exact) that Swissair serves can't obscure the fact that | hardly make up the competing airline with the most destinations in Africa flies to a few cities more. Not to mention the Far East, to which Swissair flies but once a flights between Bombay and Tokyo and between Athens and Bangkok for this.) As you can see, it's no picnic being the airline of a small country; so we won't even talk about our flights to South America. Why don't you just ask a Swissair office or an IATA travelagency for our time table, and you'll apday. (Even the exclusive nonstop | preciate the pickle we're in. ■And here are the remaining handful of places where you'll find a Swissair representation. | | , | | | |------------|---------------|--------------|-------------| | bidjan | Boston | Firenze | Lagos | | teera | Bruxelles | Frankfurt | Lahore | | (lbany | Bucuresti | Genève | Libreville | | (lexandria | Budapest | Genova | Lima | | tiger | Buenos Alres | Glasgow | Lisboa | | msterdam | Buffalo | Göteborg | London | | ntwerpen | Cairo | Grenoble | Los Angeles | | (thinai | Cape Town | Haifa | Lyon | | Itlanta | Caracos | Hamburg | madras | | luckland | Casablanca | Hannover | Madrid | | Bagdad | Chicago | Hartford | Málaga | | langkok | Cincinnati | Helsinki | Malmõ | | larcelona | Cleveland | Hongkong | Manchester | | lasei | Colombo | Houston | Manila | | lebut | Dakar | Innsbruck | Marseille | | leograd | Dallas | Istanbui | Melbourne | | terlin . | Dar es-Salaam | Jerusalem | Mexico City | | tern | Delhi | Johannesburg | Miami | | irmingham | Detroit | Karachi | Milano | | logotá | Douala | Khartoum | Milwaukee | | ombay | Dublin . | Kinskasa | Minneapolls | | опп | Durban | Kobenhavn | Monrovia | | | Düsseldorf | Köln | Montevideo | ŧ For your printing in foreign languages —book or jobbing work— consult the printing-office of # **IMPRIMERIE** # RIBUNE DE GENÈVE a house specialized in Letterpress Rotogravure Litho-Offset # ADDRESSES OF NATIONAL SOCIETIES - AFGHANISTAN Afghan Red Crescent, Puli Artan, Kabul. - ALBANIA Albanian Red Cross, 35, Rruga e Barrikadavet, *Tirana*. - ALGERIA Algerian Red Crescent Society, 15 bis, Boulevard Mohamed V, Algiers. - ARGENTINA Argentine Red Cross, H. Yrigoyen 2068, Buenos Aires. - AUSTRALIA Australian Red Cross, 122-128 Finders Street, Melbourne 3000. - AUSTRIA Austrian Red Cross, 3 Gusshausstrasse, Postfach 39, Vienna 4. BAHRAIN — Bahrain Red Crescent Society, - BAHRAIN Bahrain Red Crescent Society P.O. Box 882, Manama. - BANGLADESH Bangladesh Red Cross Society, Amin Court Building, Motijheel Commercial Area, Dacca 2. - BELGIUM Belgian Red Cross, 98 Chaussée de Vleurgat, 1050 Brussels. - BOLIVIA Bolivian Red Cross, Avenida Simón Bolívar, 1515, La Paz. - BOTSWANA Bostwana Red Cross Society, Independence Avenue, P.O. Box 485, Gaborone. - BRAZIL Brazilian Red Cross, Praça Cruz Vermelha 10-12, Rio de Janeiro. - BULGARIA Bulgarian Red Cross, 1, Boul. Biruzov, Sofia 27. - BURMA (Socialist Republic of the Union of) Burma Red Cross, 42 Strand Road, Red Cross Building, Rangoon. - BURUNDI. Red Cross Society of Burundi, rue du Marché 3, P.O. Box 324, Bujumbura. - CAMEROON Cameroon Red Cross Society, rue Henry-Dunant, P.O.B. 631, Yaoundé. - CANADA Canadian Red Cross, 95 Wellesley Street East, Toronto, Ontario, M4 Y 1 H6. - CENTRAL AFRICAN REPUBLIC Central African Red Cross, B.P. 1428, Bangui. - CHILE Chilean Red Cross, Avenida Santa María 0150, Correo 21, Casilla 246V., Santiago de Chile. - CHINA Red Cross Society of China, 22 Kanmien Hutung, *Peking*, E. - COLOMBIA Colombian Red Cross, Carrera 7a, 34-65, Apartado nacional 1110, Bogotá D.E. - COSTA RICA Costa Rican Red Cross, Calle 5a, Apartado 1025, San José. - CUBA Cuban Red Cross, Calle 23 201 esq. N. Vedado, *Havana*. - CZECHOSLOVAKIA Czechoslovak Red Cross, Thunovska 18, Prague I. - DAHOMEY Dahomean Red Cross P.O. Box 1, Porto Novo. - DENMARK Danish Red Cross, Ny Vestergade 17, DK-1471 Copenhagen K. - DOMINICAN REPUBLIC Dominican Red Cross, Apartado Postal 1293, Santo Domingo. - ECUADOR Ecuadorian Red Cross, Calle de la Cruz Roja y Avenida Colombia, 118, Quito. EGYPT (Arab Republic of) Egyptian Red - Crescent Society, 34 rue Ramses, Cairo. EL SALVADOR El Salvador Red Cross, 3a - Avenida Norte y 3a Calle Poniente 21, San Salvador. - ETHIOPIA Ethiopian Red Cross, Red Cross Road No. 1, P.O. Box 195, Addis Ababa. - FIJI Fiji Red Cross Society, 193 Rodwell Road, P.O. Box 569, Suva. - FINLAND Finnish Red Cross, Tehtaankatu 1 A, Box 168, 00141 Helsinki 14. - FRANCE French Red Cross, 17, rue Quentin Bauchart, F-75384 Paris, CEDEX 08. - GERMAN DEMOCRATIC REPUBLIC German Red Cross of the German Democratic Republic, Kaitzerstrasse 2, DDR 801 Dresden 1. - GERMANY, FEDERAL REPUBLIC OF—German Red Cross in the Federal Republic of Germany, Friedrich-Ebert-Allee 71, 5300, Bonn 1, Postfach (D.B.R.). - GHANA Ghana Red Cross, National Headquarters, Ministries Annex A3, P.O. Box 835, Accra. - GREECE Hellenic Red Cross, rue Lycavittou 1, Athens 135. - GUATEMALA Guatemalan Red Cross, 3^a Calle 8-40, Zona 1, Ciudad de Guatemala. - GUYANA Guyana Red Cross, P.O. Box 351, Eve Leary, Georgetown. - HAITI Haiti Red Cross, Place des Nations Unies, B.P. 1337, Port-au-Prince. - HONDURAS Honduran Red Cross, 1º Avenida entre 3a y 4a Calles, Nº 313, Comayagüela, D.C. - HUNGARY Hungarian Red Cross, V. Arany János utca 31, Budapest V. Mail Add.: 1367 Budapest 5, Pf. 249. - ICELAND Icelandic Red Cross, Øldugøtu 4, Post Box 872, Reykjavik. - INDIA Indian Red Cross, 1 Red Cross Road, New Delhi 110001. - INDONESIA Indonesian Red Cross, Djalan Abdul Muis 66, P.O. Box 2009, Djakarta. - IRAN Iranian Red Lion and Sun Society, Av. Villa, Carrefour Takhté Djamchid, Teheran. - IRAQ Iraqi Red Crescent, Al-Mansour, Baghdad. IRELAND Irish Red Cross, 16 Merrion Square, Dublin 2. - ITALY Italian Red Cross, 12 via Toscana, Rome. IVORY COAST Ivory Coast Red Cross Society, B.P. 1244, Abidjan. - JAMAICA Jamaica Red Cross Society, 76 Arnold Road, Kingston 5. - JAPAN Japanese Red Cross, 1-1-5 Shiba Daimon, Minato-Ku, Tokyo 105. - JORDAN Jordan National Red Crescent Society, P.O. Box 10 001, Amman. - KENYA Kenya Red Cross Society, St. John's Gate, P.O. Box 40712, Nairobi. - KHMER REPUBLIC Khmer Red Cross, 17 Vithei Croix-Rouge khmère, P.O.B. 94, *Phnom-Penh*. - KOREA, DEMOCRATIC PEOPLE'S REPUBLIC OF Red Cross Society of the Democratic People's Republic of Korea, Pyongyang. - KOREA, REPUBLIC OF The Republic of Korea National Red Cross, 32-3Ka Nam San-Dong, Seoul. - KUWAIT Kuwait Red Crescent Society, P.O. Box 1359, Kuwait. - LAOS Lao Red Cross, P.B. 650, Vientiane. - LEBANON Lebanese Red Cross, rue Général Spears, Beirut. - LESOTHO Lesotho Red Cross Society, P.O. Box 366, Maseru. - LIBERIA Liberian National Red Cross, National Headquarters, 107 Lynch Street, P.O. Box 226, Magravia. - LIBYAN ARAB REPUBLIC Libyan Red Crescent, P.O. Box 541, Benghazi. - LIECHTENSTEIN Liechtenstein Red Cross, Vaduz. - LUXEMBOURG Luxembourg Red Cross, Parc de la Ville, C.P. 1806, Luxembourg. - MALAGASY REPUBLIC Red Cross Society of the Malagasy Republic, rue Clémenceau, P.O. Box 1168, Tananarive. - MALAWI Malawi Red Cross, Hall Road, Blantyre (P.O. Box 30080, Chichiri, Blantyre 3). - MALAYSIA Malaysian Red Cross Society, 519 Jalan Belfield, Kuala Lumpur. - MALI Mali Red Cross, B.P. 280, route de Koulikora, Bamako. - MAURITANIA Mauritanian Red Crescent Society, B.P. 344, Avenue Gamal Abdel Nasser, Nouakchott. - MEXICO Mexican Red Cross, Avenida Ejército Nacional nº 1032, México 10 D.F. - MONACO Red Cross of Monaco, 27 boul. de Suisse, *Monte Carlo*. - MONGOLIA Red Cross Society of the Mongolian People's Republic, Central Post Office, Post Box 537, *Ulan Bator*. - MOROCCO Moroccan Red Crescent, B.P. 189, Takaddoum, Rabat. - NEPAL Nepal Red Cross Society, Tahachal, P.B. 217, Kathmandu. - NETHERLANDS Netherlands Red Cross, 27 Prinsessegracht, The Hague. - NEW ZEALAND New Zealand Red Cross, Red Cross House, 14 Hill Street, Wellington 1. (P.O. Box 12-140, Wellington North). - NICARAGUA Nicaraguan Red Cross, Managua, D.N. - NIGER Red Cross Society of Niger, B.P. 386, Niamey. - NIGERIA Nigerian Red Cross Society, Eko Aketa Close, off St. Gregory Rd., P.O. Box 764, Lagos. - NORWAY Norwegian Red Cross, Parkveien 33b, Oslo. Mail Add.: Postboks 7034 H-Oslo 3. - PAKISTAN Pakistan Red Crescent Society, Dr Daudpota Road, Karachi 4. - PANAMA Panamanian Red Cross, Apartado Postal 668, Zona 1, Panamá. - PARAGUAY Paraguayan Red Cross, Brasil 216, Asunción. - PERU Peruvian Red Cross, Jirón Chancay 881, Lima. - PHILIPPINES Philippine National Red Cross, 860 United Nations Avenue, P.O.B. 280, Manila D-406. - POLAND Polish Red Cross, Mokotowska 14, Warsaw. - PORTUGAL Portuguese Red Cross, Jardim 9 de Abril, 1 a 5, Lisbon 3. - ROMANIA Red Cross of the Socialist Republic of Romania, Strada Biserica Amzei 29, Bucarest. - SAN MARINO San Marino Red Cross, Palais gouvernemental, San Marino. - SAUDI ARABIA Saudi Arabian Red Crescent, Rivadh. - SENEGAL Senegalese Red Cross Society, Bld. Franklin-Roosevelt, P.O.B. 299, Dakar. - SIERRA LEONE Sierra Leone Red Cross Society, 6A, Liverpool
Street, P.O.B. 427, Freetown. - SINGAPORE Singapore Red Cross Society, 15, Penang Lane, Singapore 9. - SOMALI REPUBLIC Somali Red Crescent Society, P.O. Box 937, Mogadishu. - SOUTH AFRICA South African Red Cross, Cor. Kruis & Market Streets, P.O.B. 8726, Johannesburg. - SPAIN Spanish Red Cross, Eduardo Dato 16, Madrid 10. - SRI LANKA Sri Lanka Red Cross Society, 106 Dharmapala Mawatha, Colombo 7. - SUDAN Sudanese Red Crescent, P.O. Box 235, Khartoum. - SWEDEN Swedish Red Cross, Fack, 10440 Stockholm 14. - SWITZERLAND Swiss Red Cross, Taubenstrasse 8, B.P. 2699, 3001 Berne. - SYRIAN ARAB REPUBLIC Syrian Red Crescent, 13, Abi Ala, Almaari Street, Damascus. - TANZANIA Tanzania Red Cross Society, Upanga Road, P.O.B. 1133, Dar es Salaam. - THAILAND Thai Red Cross Society, Paribatra Building, Chulalongkorn Memorial Hospital, Bangkok. - TOGO Togolese Red Cross Society, 51, rue Boko Soga, P.O. Box 655, Lomé. - TRINIDAD AND TOBAGO Trinidad and Tobago Red Cross Society, Wrightson Road West, P.O. Box 357, Port of Spain, Trinidad, West Indies. - TUNISIA Tunisian Red Crescent, 19 rue d'Angleterre, Tunis. - TURKEY Turkish Red Crescent, Yenisehir, Ankara. - UGANDA Uganda Red Cross, Nabunya Road, P.O. Box 494, Kampala. - UNITED KINGDOM British Red Cross, 9 Grosvenor Crescent, London, SWIX 7EJ. - UPPER VOLTA Upper Volta Red Cross, P.O.B. 340, Ouagadougou. - URUGUAY Uruguayan Red Cross, Avenida 8 de Octubre 2990, Montevideo. - U.S.A. American National Red Cross, 17th and D Streets, N.W., Washington, D.C. 20006. - U.S.S.R. Alliance of Red Cross and Red Crescent Societies, Tcheremushki, I. Tcheremushkinskii proezd 5, Moscow B-36. - VENEZUELA Venezuelan Red Cross, Avenida Andrés Bello No. 4, Apart. 3185, Caracas. - VIET NAM, DEMOCRATIC REPUBLIC OF Red Cross of the Democratic Republic of Viet Nam, 68 rue Bà-Trièu, *Hanoi*. - VIET NAM, REPUBLIC OF Red Cross of the Republic of Viet Nam, 201 duong Hông-Thập-Tu, No. 201, Saigon. - YUGOSLAVIA Red Cross of Yugoslavia, Simina ulica broj 19, Belgrade. - ZAIRE (Republic of) Red Cross of the Republic of Zaire, 41 av. de la Justice, B.P. 1712, Kinshasa. - ZAMBIA Zambia Red Cross, P.O. Box R.W.1, 2838 Brentwood Drive, Lusaka.